#### NASA/TM-2002-211963 # Evaluation of a Pair-Wise Conflict Detection and Resolution Algorithm in a Multiple Aircraft Scenario Victor A. Carreño Langley Research Center, Hampton, Virginia #### The NASA STI Program Office . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Phone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 #### NASA/TM-2002-211963 # Evaluation of a Pair-Wise Conflict Detection and Resolution Algorithm in a Multiple Aircraft Scenario Victor A. Carreño Langley Research Center, Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 ## Evaluation of a Pair-Wise Conflict Detection and Resolution Algorithm in a Multiple Aircraft Scenario Víctor Carreño NASA Langley Research Center Hampton, Virginia v.a.carreno@larc.nasa.gov #### Abstract The KB3D algorithm is a pairwise conflict detection and resolution (CD&R) algorithm. It detects and generates trajectory vectoring for an aircraft which has been predicted to be in an airspace minima violation within a given look-ahead time. It has been proven, using mechanized theorem proving techniques, that for a pair of aircraft, KB3D produces at least one vectoring solution and that all solutions produced are correct. Although solutions produced by the algorithm are mathematically correct, they might not be physically executable by an aircraft or might not solve multiple aircraft conflicts. This paper describes a simple solution selection method which assesses all solutions generated by KB3D and determines the solution to be executed. The solution selection method and KB3D are evaluated using a simulation in which N aircraft fly in a free-flight environment and each aircraft in the simulation uses KB3D to maintain separation. Specifically, the solution selection method filters KB3D solutions which are procedurally undesirable or physically not executable and uses a predetermined criteria for selection. ### 1 Introduction Free-flight[8] is a concept in which aircraft crews have more autonomy and part or all of the responsibility for airborne traffic management and separation assurance has been transfered from ground based control to a distributed cockpit based control. Conflict detection and resolution algorithms is a key enabling technology for free-flight. The KB3D algorithm is a 3 dimensional conflict detection and resolution algorithm (CD&R) developed by Dowek, Muñoz, and Geser[3]. It is an extension and optimization of Billimoria's 2 dimensional CD&R algorithm[2]. Airborne based CD&R algorithms are used to maintain separation between their own aircraft (the aircraft where the algorithm is running) and all surrounding aircraft. Therefore, the algorithm must have access to pertinent information about all surrounding aircraft. Several systems[10, 7, 9] are being proposed to accomplish information exchange amongst aircraft in a free-flight environment. These systems will not be discussed in this paper. Conflict detection and resolution algorithms can be broadly classified as state based or intent based. State refers to the current physical parameters of the aircraft such as location, altitude, and vertical and ground speeds. Intent refers to future maneuvers the aircraft will perform such as change of trajectories at waypoints. Intent parameters usually reside in a flight management computer or similar device. The KB3D algorithm is a state based CD&R algorithm. The detection part of the algorithm projects the state of its own aircraft and the state of each of the traffic aircraft and determines if an airspace conflict exists in the future within a given lookahead time. If a future conflict exists, the resolution part produces solutions which will change the trajectory of the own aircraft to avoid the conflict. A unique feature of the KB3D algorithm is that it has been mathematically shown to produce at least one solution for every conflict pair and that all solutions produced are correct solutions. That is, a correct solution solves the conflict. The proof of correctness was checked using mechanized theorem proving[6]. Although KB3D has been shown to produce mathematically correct solutions, these solutions are not always physically executable or operationally desirable. Also, both the detection part and the resolution part of the algorithm are pair-wise detection and resolution. For N aircraft in a give airspace, the algorithm performs detection and resolution between itself and each of the other N-1 aircraft. In general, resolution of conflicts may not be compositional; the resolution of one conflict pair can negatively affect the resolution of another pair. In order to assess the suitability of the solutions, the effectiveness of the algorithm, and the performance of a pair wise CD&R algorithm in a multiple aircraft scenario, an evaluation simulation was developed. In the simulation, N aircraft fly on random trajectories in a cubical shape, size selectable, airspace volume. On each aircraft in the simulation, the KB3D algorithm is used to detect conflicts and generate conflict solutions and a solution selection logic is used to select which of the solutions will be executed. ## 2 Simulation The simulation environment was created for the evaluation of en-route free-flight concepts. The simulation described in this paper does not make use of human test subjects. Control commands produced by algorithms are directly used to control the aircraft in the simulation. Extensive studies and simulations where airline pilots participate as test subjects are also being used for the evaluation of free-flight concepts and have been reported in [1]. One advantage of evaluating a CD&R algorithm using a pilot-less simulation is that the algorithm can be implemented in hundreds of aircraft and run for hundred or thousands of hours. Such an extended simulation would not be economically practical using human test subjects. The simulation is written in Java and platform independent. It uses a very simple 3 dimensional kinematics model for the aircraft. The number of aircraft, the dimensions of the airspace, simulation duration, and other parameters, are user selectable. For the results presented in this paper, the horizontal dimensions were set to 200 by 200 nautical miles and the vertical dimension to 32 thousand feet (18 to 50 thousand feet). During a simulation run, the number of aircraft the user selects remains constant. This is accomplished by replacing aircraft which exit the airspace with new aircraft entering the airspace. Aircraft enter the airspace at random points through five of the six surfaces enclosing the airspace. Aircraft can exit the airspace through the top surface but do not enter through the top surface. Another restriction on randomly entering aircraft is that they are not in conflict or airspace violation with any of the existing aircraft at the time of entry. When starting a simulation, the user can determine how the aircraft will be initialized. The user can create an initialization file with the state of each aircraft at time zero or can call a random initialization function. The user can also partially initialize the aircraft and the rest will randomly enter the airspace. The state of an aircraft is defined by the 11 parameters in table 1. | X | location, easterly direction | nautical miles | |-------|----------------------------------|----------------------| | у | location, northerly direction | nautical miles | | z | altitude | thousand of feet | | gs | ground speed | knots | | trk | direction of motion | degrees 0 - 359.99 | | | | clockwise from north | | VS | vertical speed | feet per minute | | des_x | destination, easterly direction | nautical miles | | des_y | destination, northerly direction | nautical miles | | des_z | destination altitude | thousand of feet | | eta | Estimated time of arrival | seconds | | conf | Status of conflict | 0, 1, or 2 | Table 1: Aircraft States The simulation runs in a time loop from zero to the time selected by the user. The time step of the simulation is one second. In each time step, the simulation updates the position of the aircraft, checks for airspace violations, and uses a selected CD&R algorithm on each aircraft to maintain separation. The KB3D algorithm, through a filtering, selection, and limiting function described in the next section, is evaluated using the simulation. ## 3 The KB3D Algorithm KB3D has some computational advantages over similar CD&R algorithm. The KB3D implementation does not have loops in the code; therefore, termination is guaranteed. The code does not make use of transcendental functions such as tangent and arctangent; only basic arithmetic functions and square root are used in the computation. The KB3D algorithm does not have singularities in its computational space which other CD&R algorithms have, such as the modified voltage potential algorithm [4]. KB3D is currently implemented in Java but could easily be translated to other languages such as c++. KB3D is a pair-wise CD&R algorithm. For a given pair of aircraft, an aircraft executing the CD&R algorithm considers itself the *ownship* and it considers the other aircraft the *intruder*. The solutions generated by the algorithm on the ownship solve the conflict without any change to the intruder's projected trajectory. If the intruder is also running a CD&R algorithm, a less aggressive maneuver might be necessary to avoid the conflict. All aircraft in the simulation run the KB3D algorithm. In one simulation step, each aircraft runs the CD&R algorithm against all other N-1 aircraft in the airspace. Therefore, the algorithm is executed N(N-1) per simulation step. Multiple conflicts are handled in a naive way. For example, if an aircraft detects and starts executing a resolution maneuver and subsequent conflicts are detected, the resolution of the subsequent conflicts can override the first resolution. This is one of the objectives of the experiment: to evaluate the performance of a pair-wise CD&R algorithm in a multiple conflict scenario. Heuristics are being investigated on how to minimize or eliminate the creation of new conflicts resulting from the resolution of a previous conflict. These heuristics will be incorporated and evaluated in future experiments. The algorithm depends on the assumption, when computing the solutions, that for a given pair of aircraft, the ownship is not inside the protected zone of the intruder. Once the ownship is inside the protected zone (space minima violation), the algorithm no longer produces solutions to maintain separation. An aircraft that enters the protected zone of another aircraft can continue indefinitely on a trajectory which produces a separation minima violation. This behavior is reflected in the experiment results discussed in the next section. It is expected that integrated cockpits implementing airborne separation assurance will have additional capabilities to handle scenarios where loss of separation minima has occurred, such as collision avoidance. The KB3D algorithm produces at least one solution and up to 6 solutions. Solutions produced by KB3D are for three different aircraft parameters: ground speed change, vertical speed change, and track (horizontal direction) change. Each of this solutions, when independently implemented, will avoid the conflict. Therefore, in an operational environment, one of the algorithm's multiple solutions should be selected for conflict resolution. For the experiment, selection of the solution is performed using the decision flow chart of Figure 1. The selection method is the result of: 1. early observations of free flight simulations; 2. preference of flight crews; and 3. how efficiently the maneuver can be executed. It was observed that, in scenarios with typical National Airspace densities, most horizontal change maneuvers only required a few degrees of change to solve the conflict. Another consideration in the solution selection process is the expected in-route altitude of aircraft in free flight. In-route aircraft in free flight are expected to fly near their maximum altitude. Therefore, solutions where an aircraft must climb might not be physically possible. Solutions involving ground speed changes are the least favored amongst crews and are undesirable because the time required to execute a speed change is typically several time longer than the time to execute a track change or altitude change. The solution selection process first checks the track solution for operational and physical limitations. If the track solution is within the physical and operational limits, it selects the smallest of the right or left turn. If the track change solution is not feasible or out of the operational limits, it checks for climb rate (vertical speed) and descent rate. If vertical speed solutions are also out of bounds, the algorithm checks the increase ground speed followed by the decrease ground speed. When all of the solutions are outside of the established bounds, the selection algorithm selects the smallest of the right turn or left turn. This is the "never give up" selection. Note that although a solution might be physically possible, it might be initially rejected by the operational bound, which is a somewhat arbitrary bound (see Table 2). Figure 1: Solution Selection Logic Once a solution is selected, it goes through a limiting function. For example, if the solution is to turn right by 10 degrees, the limiting function calculates the maximum turn rate to achieve the heading change. This is given by: $$max\ turn\ rate = \frac{180 \cdot g \cdot \tan(\phi)}{speed \cdot \pi}$$ degrees/second where g is the gravitational force, speed is the aircraft ground speed, and $\phi$ is the bank angle of the aircraft. Using a maximum bank angle imposed by operational constraints, the simulation then changes the heading of the aircraft at its maximum turn rate until the full heading change is accomplished. The maximum rates and limits are set for a generic commercial aircraft and based on previous experiments or conversations with pilots. They are somewhat arbitrary. A more accurate simulation will have different types of aircraft with more characteristic parameters for each aircraft. The maximum altitude for resolution is the altitude at which a climb will not be use to resolve a conflict. Although an aircraft in the simulation can fly up to 50 thousand feet, the resolution algorithm will not command a climb if the aircraft is at 40 thousand feet or above. The parameters were set as shown in Table 2 | max. altitude for resolution | 40 thousand feet | |------------------------------|----------------------------------| | max. vertical speed | 2000 feet/minute | | maneuver time | 2% of conflict time | | max. acceleration | 1.42 knots/second (NM/hour-sec.) | | max. deceleration | 1.25 knots/second | | max. ground speed | 550 knots | | min. ground speed | 250 knots | | max. speed increase | 50 knots | | max. speed decrease | 100 knots | | max. heading change | 17 degrees | | max. bank angle | 35 degrees | | | | Table 2: Operational and Physical Constraints These numbers are fairly conservative and can be adjusted in future simulation to determine their impact on the performance of the CD&R algorithm. For the results presented in this paper, the objective is to evaluate the algorithm solutions and its performance in a multiple aircraft scenario with generic physical constraints. ### 4 Simulation Results The simulations are performed in an airspace with dimensions of 200 by 200 nautical miles by 32,000 feet. The number of aircraft in the airspace is varied from 18 to 250 aircraft. Look ahead time for the CD&R algorithm is 5 minutes (300 seconds). The protected zone (separation minima) around an aircraft is a cylinder with a radius of 5 nautical miles horizontally and 1000 feet vertically over and below the aircraft. The detection part of the algorithm projects into the future the state of the intruder and own ship. A conflict is detected if one aircraft enters the protected zone of the other within the lookahead time. If an aircraft is inside the protected zone of another aircraft, an airspace violations has occurred and it is flagged by the simulation. The duration of each simulation is 100 hours (360,000 seconds). Simulations have been performed on a Sun workstation running Solaris and on a Intel based PC running Linux. Figure 2 shows a graph of the number of conflicts as a function of number of aircraft. Eighteen aircraft in a 200 by 200 nautical miles airspace corresponds approximately to the traffic density over the continental United States in the year 1997. Fifty four aircraft in the same airspace is a figure used in previous experiments [5] as 3X (3 times) 1997 densities. The number of aircraft is increased past the 3X density to determine at what point the CD&R algorithm is no longer effective in maintaining separation in a free flight environment with aircraft flying random paths. Figure 2: Conflicts as Function of Number of Aircraft The relation of aircraft number n to conflicts per 100 hours, based on the results for 18 to 250 aircraft, is exponential and can be approximated by the equation, $$conflicts/100 \ hours = \frac{n^{2.06}}{2.65}$$ As long as all conflicts can be properly resolved without loss of separation minima, the number of conflicts is not a very relevant issue from the safety point of view. However, if resolution is being implemented by the crew, an increased number of conflicts can have an impact on crew workload and safety. It can also have an impact on scheduling, fuel efficiency, and computational requirements. The relation of aircraft number to conflicts gives insight into the airspace traffic complexity as the aircraft density increases. Using the 3X density, we can calculate the average number of conflicts per aircraft per hour to be 0.25. This means that for a one hour flight, the crew can expect to detect and resolve one conflict every fourth flight. For 200 aircraft, more than 10 times 1997 densities, the cockpit crew can expect an average of one conflict per one hour of flight. These conflict rates appear to be low and well within the capability of the crew to detect and resolve. Figure 3 shows number of space violations (loss of separation minima) as a function of number of aircraft for 100 hours runs. A space violation occurs when an aircraft is less than 5 nautical miles horizontally and less than 1000 vertically from another aircraft. All loss of separation minima recorded during simulation did not present a collision threat. The point of closest separation occurred during the 250 aircraft simulation and it Figure 3: Separation Minima Violations as Function of Number of Aircraft was 4.6506 nautical miles horizontally and 252 feet vertically. Tables 3, 4 and 5 summarize the characteristics of the loss of separation events. The closest separation was worst case. The average horizontal and vertical is the average of the closest distance during loss of separation. | Number of aircraft | 150 | |--------------------|-----------------------| | Closest separation | 4.868 n miles, horiz. | | | 11 feet, vert. | | Average horizontal | 4.964 n miles | | Average vertical | 282 feet | | Average duration | 6.2 seconds | Table 3: Loss of Separation Summary: 150 aircraft Although the separation minima violation data is not statistically significant to draw accurate conclusions, it appears that the severity of the violations is not affected by the increase in density from 150 to 250 aircraft. The number of violations appears to follow a linear relation. This is in contrast to the number of conflicts which grows exponentially with number of aircraft. Violations range from 4.6501 nautical miles horizontally and 252 feet vertically to 4.9999 horizontally and 834 feet vertically. Several of the violations flagged by the simulation are of the type where the horizontal separation is 4.9999 nautical miles and the duration is only 1 second. These results suggest that by increasing the dimensions of the detection and resolution from 5 nautical miles to a slightly larger protection zone, for example 5.1 nautical miles, most of the violations could be eliminated. We observed, when running 100 hours simulations, that there were no separation minima violations for densities of 100 aircraft or less. However, it is possible that for densities in the 100 aircraft range, violations are rare events but nevertheless exist. To | Number of aircraft | 200 | |--------------------|-----------------------| | Closest separation | 4.669 n miles, horiz. | | | 431 feet, vert. | | Average horizontal | 4.925 n miles | | Average vertical | 571 feet | | Average duration | 12.6 seconds | Table 4: Loss of Separation Summary: 200 aircraft | Number of aircraft | 250 | |--------------------|-----------------------| | Closest separation | 4.650 n miles, horiz. | | | 252 feet, vert. | | Average horizontal | 4.935 n miles | | Average vertical | 474 feet | | Average duration | 14.2 seconds | Table 5: Loss of Separation Summary: 250 aircraft address this concern, the simulation was run for 1000 hours (41.6 days) and 100 aircraft. This is equivalent to 100,000 aircraft-flight-hours. The 1000 hours simulation with 100 aircraft gave 8 violations with the closest separation 4.840 nautical miles horizontally and 726 feet vertically. A simulation of 1000 hours with 54 aircraft gave no violations. Finally, the effectiveness of conflict detection and resolution is illustrated by comparing two simulation runs, one with CD&R disabled and one with CD&R enabled. The results are given in table 6. | Number of aircraft | 18 | 18 | |----------------------|-----------------------|---------| | CD&R | disabled | enabled | | Number of violations | 81 | 0 | | Violation | 0.212 n miles, horiz. | na | | closest separation | 165 feet, vert. | | | Average horizontal | 2.88 n miles | na | | Average vertical | 455.8 feet | na | | Average duration | 122.1 seconds | na | Table 6: Comparison of Simulation with CD&R Enabled and Disabled ### 5 Conclusion The performance evaluation of the KB3D CD&R algorithm, augmented with a simple solution selection logic, gave some interesting preliminary results. The growth of conflicts is exponential. With 250 aircraft, the density is approximately one aircraft per 1000 cubic nautical miles. This is one aircraft per 10 nm x 10 nm x 10 nm cube. Around airports and other high congestion areas, densities could be much higher that this which could produce very high conflict rates for purely random flight trajectories and a state based CD&R. However, trajectories around airport follow define patterns and routes. Fairly conservative maneuver limiting did not hinder good performance from the algorithm. For densities 3 times higher than 1997 North American densities (54 aircraft in the airspace volume), the system was able to resolve all conflicts with no separation minima violation for 100,000 aircraft-flight-hours. For approximately 5 times 1997 North American densities (100 aircraft in the airspace volume), 8 violations were observed for 100,000 aircraft-flight-hours. All separation minima violations were benign in that aircraft never came closer than 4.8 nautical miles and the possibility of collision was almost non-existent. This result suggest that the CD&R algorithm thresholds parameters could be adjusted to practically eliminate violations for the space densities studied. It was found that the pair-wise CD&R algorithm performed very well in a multiple aircraft scenario even when a naive resolution selection logic was used. A more discerning selection logic, under development at this time, could also reduce or eliminate separation violations. Future experiments will incorporate these changes and measure their impact. Also being studied is the impact of a resolution on an aircraft nominal trajectory, estimated time of arrival, fuel burn, and other performance parameters. ### References - [1] Mark G. Ballin, David J. Wing, Monica F. Hughes, and Sheila R. Conway. Airborne separation assurance and traffic management: Research of concepts and technology. *American Institute of Aeronautics and Astronautics*, (99-3989), 1999. - [2] K. Bilimoria. A geometric optimization approach to aircraft conflict resolution. In Proceedings of *Guidance*, *Navigation*, and *Control Conference*, volume AIAA 2000-4265, Denver, CO, August 2000. - [3] G. Dowek, A. Geser, and C. Muñoz. Tactical conflict detection and resolution in a 3-D airspace. In Proceedings of 4th USA/Europe Air Traffic Management R&D Seminar, October 2001. - [4] Martin S. Eby. A self-organizational approach for resolving air traffic conflicts. *The Lincoln Laboratory Journal*, 7(2), 1994. - [5] J.M. Hoekstra, R.C.J. Ruigrok, and R.N.H.W. van Gent. Free flight in a crowded airspace. In Proceedings of 3rd USA/Europe Air Traffic Management R&D Seminar, June 2000. - [6] S. Owre, J. M. Rushby, and N. Shankar. PVS: A prototype verification system. In Deepak Kapur, editor, 11th International Conference on Automated Deduction (CADE), volume 607 of Lecture Notes in Artificial Intelligence, pages 748–752, Saratoga, NY, June 1992. Springer-Verlag. - [7] Gerry Preziotti. Traffic information system broadcast masps. Technical Report RTCA SC-186/WG-2 Working Paper, RTCA, December 2001. - [8] Radio Technical Commission for Aeronautics. Final report of the RTCA board of directors' select committee on free flight. Technical Report Issued 1-18-95, RTCA, Washington, DC, 1995. - [9] Janis Vilcans, Edmund Koenke, Michael Geyer, and Richard Lay. Beacon multilateration to facilitate ads-b. In Proceedings of *Institute of Navigation 53rd Annual Meeting*, June 1997. - [10] Andrew D. Zeitilin, Jonathan HAMMER, James CIEPLAK, and Oscar A. OLMOS. Achieving early cdti capability with ads-b. In Proceedings of International Air Traffic Management R&D seminar, December 1998. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NOT R | RETURN YOUR FOI | RM TO THE ABOVE | ADDRESS. | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|-----------------------------------------|-----------------------------------------|-----------------------------------------|-----------------------------------------|-----------------------------------------------------------------------------------------------|--| | 1. REPORT DAT | | 1 | ORT TYPE | | | 3. DATES COVERED (From - To) | | | 000000000000000000000000000000000000000 | -2002 | Techni | cal Memorandum | | | | | | 4. TITLE AND | | fl:-4 D-44 | J.D lt A.1. | | 5a. CC | ONTRACT NUMBER | | | a Multiple Airc | | | on and Resolution Alg | goritnm in | | | | | a manipio i inc | | | | | 50. G | RANT NUMBER | | | | | | | | 5c. PF | ROGRAM ELEMENT NUMBER | | | | | | | | | | | | 6. AUTHOR(S) | | | *************************************** | | 5d. PF | ROJECT NUMBER | | | Carreño, Vícto | r A. | | | | 5e. TASK NUMBER | | | | | | | | | | | | | | | | | | | | | | | | | | | | ORK UNIT NUMBER | | | | 10.000.1117.1 | | | | 727-0 | 1-26-01 | | | | | | AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | NASA Langley<br>Hampton, VA | | enter | | | | | | | 11 | 20001 2199 | | | | | L-18252 | | | | | | | | | | | | | | | AME(S) AND ADDRESS | S(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | National Aeron<br>Washington, D | | | ration | | | NASA | | | wasnington, D | C 20340-000 | <i>,</i> 1 | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | | NUMBER(S) | | | 12. DISTRIBUTI | ON/AVAII ARI | LITY STATEME | NT | ****************************** | *************************************** | NASA/TM-2002-211963 | | | Unclassified - U | | | | | | | | | Subject Catego | | | | | | | | | Availability: N | | | ) Distribution: N | onstandard | 000000000000000000000000000000000000000 | | | | 13. SUPPLEMEI<br>An electronic v | NTARY NOTE:<br>version can be | <b>S</b><br>: found at http: | //techreports.larc.nasa | .gov/ltrs/ or l | http://te | echreports.larc.nasa.gov/cgi-bin/NTRS | | | | | | * | U | • | | | | 14. ABSTRACT | *************************************** | | | 000000000000000000000000000000000000000 | | | | | | ithm is a pairw | rise conflict dete | ection and resolution (CI | )&R) algorith | n. It det | tects and generates trajectory vectoring for an | | | aircraft which ha | is been predicte | ed to be in an air | space minima violation | within a given | look-al | head time. It has been proven, using mechanized | | | | | | | | | solution and that all solutions produced are t not be physically executable by an aircraft or | | | | | | | | | ethod which assesses all solutions generated by | | | KB3D and detern | mines the solut | tion to be execut | ed. The solution selection | on method and | KB3D | are evaluated using a simulation in which N | | | aircraft fly in a free-flight environment and each aircraft in the simulation uses KB3D to maintain separation. Specifically, the solution selection method filters KB3D solutions which are procedurally undesirable or physically not executable and uses a predetermined criteria | | | | | | | | | for selection. | | | | The second second | | | | | | | *************************************** | | | | | | | 15. SUBJECT T | | roachition: Ero | a flight: Cimylation | | | | | | Confinct detecti | ion; Conmet | resolution, Fre | e flight; Simulation | | | | | | | | | | | | | | | | | | 1 | NAME OF RESPONSIBLE PERSON | | | | | a. REPORT b | . ABSTRACT | c. THIS PAGE | ABSTRACT | OF<br>PAGES | | | | | | <b>*</b> * | ** | **** | 1.5 | 19b. | TELEPHONE NUMBER (Include area code) | | | IJ | IJ | l II | I III | 16 | 1 | (301) 621-0390 | |